US Post-Tsunami Science Survey Protocol Status and Progress Laura Kong, NOAA International Tsunami Information Center Mike Shulters, USGS Rick Wilson, California Geological Survey Kevin Richards, Hawaii State Civil Defense Gen Tamura, Tamra Biasco (FEMA Region IX, X) Paula Dunbar, NOAA National Geophysical Data Center Edward Young, NOAA NWS Pacific Region Chris Chiesa, Pacific Disaster Center # Post-Tsunami Field Surveys - History - Since 2005, 91 measured tsunamis. - 11 caused deaths, most 26 Dec 2004 Indian Ocean (230,000 lives). - Pacific: 2007 (Solomons 54, Chile 3), 2009 (Samoa 149, Am Samoa 34, Tonga 9), 2010 (Chile 124), 2011 (Japan, 17150, US/Indonesia 1 each), 2013 (Solomons 10) - After each tsunami, data collected to quantify impacts, response/ recovery, improve numerical models, engineering (International Tsunami Survey Teams, ITST) - ITIC helps to coordinate ITSTs for UNESCO/IOC (UN) - Last ITST El Salvador, Sept 2012 (GIT, USC/eCoast, NOAA) # **International Post-Tsunami Surveys** (evolving since IO 2004) - 1. Invited by country to help coordinate (IOC, ITIC) - 2. Teams provide plan to ITIC - 3. ITIC works with Country coordinator - 4. IOC / ITIC, Host Country provides ITST Letter - 5. ITIC provides ITST Badges for team members - 6. Check-in with Country - 7. Sharing on secure server (or other means) - 8. Check-out with Country - 9. Encourage final data archive to NGDC - → IOC Post-Tsunami Field Survey Guide (draft 2012) Guidance, update techniques and methods # **Coordinated Post-Disaster Efforts** - Disasters attract large number of local, national, international scientists to investigate scientific, economic, social impacts. Better data => better models => better mitigation - At same time, Emergency Agencies must focus on saving lives, public safety, critical support lifelines and infrastructure, resource mobilization - Needs data mgmt system integrated into emergency operations. More effective response Prevention -Mitigation Recovery **Preparedness** Response - For best Recovery decision-making, need all data available - ⇒ Science / Technical clearinghouse efficient framework for coordination, information sharing / data integration ## **US PROTOCOL COMPONENTS** - Contact Designated event coordinator for situational awareness, planning, local support, etc - 2. Obtain Official survey badge access - 3. Coordinate with others govt, NGO, research - 4. Include Local Experts/officials on your team - 5. Check-in onsite who, where, needs, hot spots/issues - 6. Heed all safety regulations, liability - 7. Be prepared to answer questions by locals help, why - Prepare and share plan / observations (survey/data collection) regular field reports - 9. Check-out summary out-briefing to officials - 10. Provide final data timely sharing for response and recovery (3-12 months), and for archiving (NGDC) ### **PROTOCOL PROGRESS - PLANS** - 0. post-Sept 2009 Poorly-coord surveys, Incompl data share - 1. US POST-TSUNAMI PROTOCOL Working Group formed, American Samoa, PRiMO mtg, Mar 2011 - 2. SCIENTIST FEEDBACK positive, Fall AGU, Dec 2011 - 3. AMER SAMOA GOVERNOR listened, welcomed, Jan 2012 - 4. NTHMP COORDINATION COMM endorsed Feb 2012 - 5. COASTAL / RISK MGMT FEEDBACK positive, PRiMO Mtg, Mar - 6. FEDERAL WG ON DISASTER IMPACT ASSESSMENT PLANS incl tsunami annex, OFCM, WG/DIAP, Mar 2012 continuing - 7. **NSF RAPID RESPONSE WORKSHOP** All-hazards scientist recommendations to NSF, Jun 2012 - 8. NSF NEES PROGRAM MGRS, NIST funds research, Jun 2012 - 9. FEMA HQ RESPONSE NRF, pre-cleared missions, Jun 2012 cont - 10. NTHMP MES / RISK WS MES, NTHMP Strategic Plan, Jan 2013 - 11. PROTOCOL PLAN draft August 2013; submit Nat Hazards - 12. STATE PLANS 2013 continuing # NTHMP Strategic Plan 2013-2017 # **Performance Measures** | Outcome | Strategy | Measure | Milestone | Execution | |---|--|--|---|-------------------------------------| | Successful execution of NTHMP tsunami mapping, modeling, mitigation, and education efforts. | Establish an accessible web-
based repository for
NTHMP-related
products
commensurate with
current and
expected budget
limitations. | Percentage of
NTHMP- related
products available
through web-based
repository from
0% in 2013 to 90%
by 2017. | Develop plan to
implement repository by
end of 2013.
Web-based repository
operational by end of
2015. | NTHMP Chair | | | Strengthen NTHMP
subcommittees to
execute this
Strategic Plan | 90% of action
items from
subcommittee
meetings will be
completed within
one year of being
assigned. | Conduct at least one in-
person meeting per year
for each subcommittee. | NTHMP
Chair/All
subcommittees | | | | | Update NTHMP Rules
of Procedure and
subcommittee Terms of
Reference by end of
2013 and bi-annually
thereafter. | | | | Conduct periodic
external review of
the NTHMP. | | Conduct external review of program in 2017. | NTHMP Chair | | | Support a research
effort to develop
U.S. tsunami risk
assessment
methodologies | | Provide expertise to the
FEMA HAZUS tsunami
module development as
requested. | NTHMP
Chair/All
subcommittees | | | Support and implement post-tsunami event protocol for U.S. states and territories. | | Develop plans for
implementing post-
tsunami protocols for
field teams. | MES/MMS | ### **State Plans and Progress** - California Rick - Hawaii Observer Program (since 1990s) - Trained, pre-cleared - Specific data collection pts # US Federal Agency Plan Now: Adding Coastal Act Data Protocol Annex Next: USGS/NOAA to work to insert Post-Tsunami Response Protocol Annex # National Plan for Disaster Impact Assessments: Weather and Water Data Office of the Federal Coordinator for Meteorological Services and Supporting Research Working Group for Disaster Impact Assessments and Plans: Weather and Water Data | Chairman | Executive Secretary | |----------------------------|---| | Mr. Robert Mason | Mr. Anthony Ramirez | | U.S. Geological Survey | Office of the Federal Coordinator for Meteorology | | Water Resources Discipline | | FCM-P33-2010 Washington, DC November 2010 #### Working Group for Disaster Impact Assessments and Plans: Weather and Water Data | Chairman | Executive Secretary | |----------------------------|---| | Mr. Robert Mason | Mr. Anthony Ramirez | | U.S. Geological Survey | Office of the Federal Coordinator for Meteorology | | Water Resources Discipline | | ational Plan for Disaster Impact Assessments: Weather and Water Do Office of the Federal Coordinator for Meteorological Services and Supporting Resean FCM-P33-2010 | | 2 | 2.1 NOAA Camabilidiaa | Washington, DC
November 2010 | |----|---------|--|---------------------------------| | | | 2.1 NOAA Capabilities | | | | | DOD Capabilities | | | | | 3.1 USACE | | | | | 3.2 USAF and CAP-USAF Auxiliary | | | | 3.4 | DHS/FEMA Capabilities | 3-5 | | | 3.5 | DOI/USGS Capabilities | 3-6 | | | 3.6 | DOT/FHWA Capabilities | 3-8 | | | 3.7 | Capabilities of Affiliated Organizations | 3-8 | | | | 7.1 AAWE Capabilities | | | | | 7.2 COPRI Capabilities | | | | | 7.3 DHC Capabilities | | | 1 | | Requirements | | | 4. | 4 1 | General | | | | 4.2 | Content Outline | | | | 4.3 | Examples of Past Disaster Impact Assessments | | | | ٦.5 | Examples of Fast Disaster Impact Assessments | | | Ar | pendi | tes | | | r | • | NPDIA Support for Emergency Support Functions | | | | B. | Agency/Entity Authority and Mission Statements | | | | C. | Links for Participating Federal Agencies and Entities | | | | D. | National Oceanic and Atmospheric Administration Internal Proce | dures | | | E. | U.S Geological Survey Internal Procedures | | | | F. | Civil Air Patrol Forms | | | | G. | Pre-Scripted Mission Assignment | | | | H. | FEMA National Response Coordination Center Critical Phone Nu | umbers | | | I. | Data Access | | | | J. | Abbreviations and Acronyms | | | | K. | Examples of Past Disaster Impact Assessments | | | | L. | Working Group for Disaster Impact Assessments and Plans: Wea | ther and Water Data | | | | | | | | | Tables | | | Ta | ble 2.1 | Event Activation Criteria | 2-2 | | Ta | ble 2.2 | Response Procedures | 2-3 | | Ta | ble 2.3 | Data Acquisition Procedures | 2-5 | Table 3.1 Disaster Impact Assessment Requirements 3-10 ### FEMA - RESPONSE - Joint Field Office Coordination - Pre-cleared Mission SOW (for post-tsunami data coll) - Tsunami Technical Clearinghouse #### Scope of Work Tsunami Recovery Data - Hazard Mitigation Technical Support FEMA-###-DR-## Coastal Tsunami Runup (High Water Mark) and Inundation Data Collection #### BACKGROUND (Introduction to this section should describe magnitude of current include wave heights, spatial and temporal extent of impact, and it historical events for the area. Information and wording on the even found in the Incident Report in the SITREP.) | (For Example) On | | , Tsunami | | made landfall on the | | | |------------------|----------------------|-----------|-------------------|----------------------|-------------|-----| | between | and | | This tsunami | caused | significant | inι | | damages | inland and along the | coa | st in the State(s | s) of | | | This scope of work has been completed to perform the Contract Task(s). Runup (High Water Mark) and Inundation Data Collection. (Other Tas inserted here and the Purpose and Contract Task fields may be copied f appropriate documents. The Task Name should also be inserted into the above) in accordance with the Purpose and Contract Task sections belo #### Scope of Work Tsunami Recovery Data - Hazard Mitigation Technical Support FEMA-###-DR-## Coastal Analysis #### BACKGROUND (Introduction to this section should describe magnitude of current event which could include wave heights, spatial and temporal extent of impact, and if applicable other historical events for the area. Information and wording on the event can usually be found in the Incident Report in the SITREP.) | (For Example) | On_ | , Tsunami | made landfall o | n the | coast | |----------------|-------|------------------------|-------------------------|-------------|-------| | between | and | . This tsunami | caused significant inur | ndation and | runup | | damages inland | d and | along the coast in the | State(s) of . | | | This scope of work has been completed to perform the Contract Task(s) Coastal analysis, (Other Tasks may be inserted here and the Purpose and Contract Task fields may be copied from the appropriate documents. The Task Name should also be inserted into the title block above) in accordance with the Purpose and Contract Task sections below. # Tsunami Technical Clearinghouse (GIS) Pre-loaded data layers + Daily field reports User-selectable, multi-layer data display #### Title: #### A protocol to guide post-tsunami science surveys in the United States #### Authors • #### Abstract In the aftermath of a catastrophic tsunami, much is to be learned about tsunami generation and propagation, tsunami-related landscape changes, and the response and recovery of those affected. Knowledge of the area impacted by a tsunami directly helps response and relief personnel in their efforts to reach and care for survivors and for re-establishing community services. This information also helps researchers, practitioners, and policy makers in other parts of the world better understand how to manage their own societal risks posed by tsunami threats. First-hand accounts of tsunami-related impacts and consequence help inform and frame risk-analysis and risk-reduction efforts in areas that lack recent events. Conducting post-tsunami science surveys and disseminating useful results to decision makers in an effective and efficient manner is difficult given the logistical issues and competing demands in a post-disaster environment. To facilitate better coordination of field-data collection and dissemination of results, a protocol for post-tsunami science surveys was developed by a multi-disciplinary group of representatives from state and federal agencies in the United States. Although the protocol was designed from a U.S. perspective on risk, emergency, and disaster management, we believe this protocol could help inform post-disaster science surveys conducted elsewhere and further the discussion on how researchers can most effectively operate in disaster environments. Keywords - tsunami, disaster, fieldwork, survey, protocols # **Thank You** #### Please send Feedback to Laura Kong, ITIC, laura.kong@noaa.gov Michael Shulters, USGS, shulters@usgs.gov Rick Wilson, California Geological Survey, Rick.Wilson@conservation.ca.gov Kevin Richards, Hawaii State Civil Defense, krichards@scd.hawaii.gov Gen Tamura, FEMA Region IX, Gen.Tamura@fema.dhs.gov Paula Dunbar, NGDC, Paula.Dunbar@noaa.gov